QUANTUM ELECTRODYNAMICS AT ULTRA-HIGH INTENSITIES TOM HEINZL, UNIVERSITY OF PLYMOUTH, UK RESEARCH PROGRESS MEETING, LBNL 30 JUNE 2011 ### Plymouth? Portsmouth? ### Outline - 1. Introduction - 2. Strong Laser Fields: Theory - 3. Strong Laser Fields: Examples - A. Trees - B. Loops - 4. Conclusion and Outlook # Introduction ### 50+1 Years of Laser Development Important parameter: dim.less amplitude $$a_0 \equiv \frac{eE\lambda}{mc^2} \sim I^{1/2}$$ - Energy gain of e⁻ across laser wavelength - \square $a_0 \gtrsim 1$: e^- relativistic (adapted from Mourou, Tajima, Bulanov, RMP 78, 2006) ### Regime of Extremes Current magnitudes: | Power | $P \gtrsim 10^{15} \mathrm{W} \equiv 1 \mathrm{PW}$ | |----------------|---| | Intensity | $I\gtrsim 10^{22}{ m W/cm}^2$ | | Electric field | $E\gtrsim 10^{14}\mathrm{V/m}$ | | Magnetic field | $B\gtrsim 10^{10}\mathrm{G}\equiv 10^6\mathrm{T}$ | - Largest e.m. fields currently available in lab - But: fields pulsed and alternating ### 2 Laser Projects (of many) **Building** (projected) - CLF Vulcan 10 PW - □ 10²³ Wcm⁻² - □ Construction by 2014 (?) - Budget: 20 M£ - □ ELI ('4th pillar') - □ >100 PW (Exawatt?) - $\sim 10^{25} \text{ Wcm}^{-2}$ - Budget: several 100 M€ - Decision by 2012 (?) ### Why bother? □ High intensity $(a_0 \gg 1) =$ **uncharted** region of standard model (cf. phase diagrams) # 2. Strong Laser Fields: Theory ### Modelling a laser - In order of increasing complexity: - Plane wave - Infinite (IPW) - Pulsed (PPW) - Finite T-duration - Infinite transverse extension - Gaussian beam: X - Finite transverse waist w - Finite longitudinal extension z_0 z_0 ### Modelling a laser: Plane wave - □ **Null** wave vector k, $k^2 = 0$ $\sim\sim\sim\sim\sim\sim$ - \square Electromagnetic field $\mathbb{F} = (\mathbf{E}, \mathbf{B})$ - lacktriangle only dependent on invariant phase $k \cdot x = \omega t/c \mathbf{k} \cdot \mathbf{x}$ - \blacksquare Transverse: $k\mathbb{F}=0$ - □ Null: $$\mathcal{S} \equiv (E^2 - B^2)/2 = 0$$, $\mathcal{P} \equiv \mathbf{E} \cdot \mathbf{B} = 0$, $\mathbb{F}^3 = 0$ - No intrinsic invariant scale! - \square Need (probe) momentum p to build invariants - **E.g.** $a_0 \sim \langle p, \mathbb{F}^2 p \rangle$ (TH, A. Ilderton, Opt. Comm. 2009) ### Modelling a laser: Gaussian beam □ Finite geometry parameter: $$\kappa \equiv w/z_0 \lesssim 1/2\pi$$ - \square PW limit: $\kappa \to 0$ - □ Transverse fields: $$E_T = B_T \equiv E$$ Longitudinal fields: $$E_L, B_L \sim \kappa E$$ lacksquare Invariants **not null** but $O(\kappa^2)$: $$\mathcal{S} = (E_L^2 - B_L^2)/2 \; , \; \mathcal{P} = \mathbf{E}_L \cdot \mathbf{B}_L$$ (Davis 1978, Narozhny et al. 2004) ### Charge in IPW - \square Solution of Lorentz force eq.: rapid quiver motion (momentum $p(\tau)$) - Charge acquires quasi-momentum $$q \equiv \langle p \rangle = p_{\rm in} + \kappa(a_0^2) k$$ - □ Longitudinal addition consequence: - Effective mass squared $$q^2 = m^2(1 + a_0^2) \equiv m_*^2$$ The basic intensity effect – yet unobserved so far! (Sengupta 1951, Kibble 1964) ### Charge in PPW Kibble, Salam, Strathdee 1975 - $\Box a_0$ = proper time average - lacktriangle Mass shift Δm^2 depends on pulse duration, T - lacktriangle gradually builds up with number N of cycles/pulse - □ Finite size effects (temporal & longitudinal) - **NB:** ultra short pulses $$T \sim O(1...10)$$ fs $N \sim O(1)$ ### Charge in PW with RR - □ Radiation Reaction: ever debated since Lorentz 1892 - \square Lorentz-Abraham-Dirac eq. \rightarrow Landau-Lifshitz (LL) eq. $$m\dot{u}=F+F_{ m RR}=F+ au_0 \mathbb{P}\dot{F}$$ $$\uparrow \qquad \qquad \uparrow \qquad \qquad \qquad \uparrow$$ Lorentz force $$g^{\mu\nu}-u^\mu u^\nu/c^2$$ - lacktriangle time parameter $au_0 \equiv 2e^2/3mc^3 \equiv 2r_e/3c \sim 10^{-23}\,\mathrm{s}$ - □ Q: Can one see RR? - □ Analytic solution for PW (Di Piazza, 2008, Harvey; TH, Iji, Langfeld 2011) - lacksquare RR important when $\Omega_0 au_0 \simeq 1$ ($\Omega_0 = \text{frequency 'seen' by probe } e^-$) - \blacksquare 'fixed target mode': $\Omega_0\tau_0\simeq 10^{-8}$; 'colliding mode': $\Omega_0\simeq 2\gamma_0\,\Omega_{\rm lab}$ ### RR signature: energy loss in pulse Relative energy loss for head-on collision Solution of LL eq. $$\Delta \gamma / \gamma_0 \simeq 1 - 2\pi N \Omega_0 \tau_0 a_0^2$$ - □ RR signal enhanced by - pulse duration $$2\pi N \gg 1$$ intensity $$a_0^2 \gg 1$$ and Doppler upshift $$\Omega_0 \simeq 2\gamma_0 \, \Omega_{\mathsf{lab}}$$ ### Quantum parameters - □ Vacuum sector: - critical' electric field (Sauter 1931, Schwinger 1951) $$E_S \equiv \frac{m^2 c^3}{e\hbar} = 1.3 \times 10^{18} \, \mathrm{V/m}$$ - \blacksquare c and \hbar : relativity \cup quantum mechanics: **QED** - □ Charge sector: - Laser energy as seen by probe electron $$\nu_0 \equiv \frac{\hbar k \cdot u}{mc^2} = \frac{\hbar \Omega_0}{mc^2}$$ ■ **NB:** not necessarily small (Doppler shift!) ### Strong-field QED - Ingredients: - Probe photons \blacksquare Electrons 'dressed' by laser photons (-----) $$= + + + + + + \cdots$$ $$e^{-}$$ "Furry Picture" Diagrams: ### Main issues - □ Intensity dependence of elementary processes (see below ✓) - □ Beyond plane waves (? X) - □ Classical vs. quantum (including RR) (? <a>区) # 3. Strong Laser Fields: Examples A. Trees ### 3. Strong Laser Fields: Examples 3.1 Nonlinear Compton Scattering (NLC) ### NLC scattering - Expand Furry picture Feynman diagram → - $lue{}$ Sum over all processes of the type $e + n\gamma_L \rightarrow e' + \gamma$ Schott 1912; Nikishov/Ritus 1964, Brown/Kibble 1964, Goldman 1964 ### NLC: main features - No energy threshold can be done now! - \square Classical limit: NL Thomson ($u_0 \ll 1$ or $2\gamma_e \hbar \omega \ll mc^2$) - \square For $a_0 < O(1)$: frequency upshift $\omega'_{\max} \simeq 4\gamma_e^2 \omega$ - Used forX-ray generation Nonlinearity: $$N_{\gamma} \sim \sigma(a_0) N_e N_{\gamma_L}$$ ### NLC contd - \square For high intensity, $a_0 \gg 1$ - modified Compton edge due to mass shift $$\omega'_{n,\text{max}} \simeq 4\gamma_e^2 n\omega/a_0^2$$, $n = 1, 2, \dots$ - In particular: - Higher harmonics: n > 1 (Chen, Maksimchuk, Umstadter, Nature 1998) - lacktriangle Overall blueshift maintained as long as $a_0 \lesssim 2\gamma_e$ - Redshift of n=1 edge $$\omega_{\mathsf{max}}' \simeq 4\gamma_e^2 \omega \longrightarrow 4\gamma_e^2 \omega/a_0^2$$ ## NLC spectrum: main a_0 effects ### a_0 dependence (lab) Tuning a_0 similar to changing frame: when $a_0=a_{0c}\simeq 2\gamma$ 'inverse' Compton \to Compton ### Finite Size Effects ### Weakly focussed: $w_0 \gg r_b$ PW results 'realistic' ### Strongly focussed: $w_0 < r_b$ $$a_0 \gg 1$$ PW results get modified ### NLC vs. RR (in progress) □ Linear Thomson: modified by RR (Dirac 1938, Heitler 1941, Gora 1943) $$\sigma_{\rm RR} \simeq \sigma_{\sf Th} \left(1 - \frac{4}{9}\alpha^2 \nu_0^2\right)$$ Compare with NLC $$\sigma_{ m NLC} \simeq \sigma_{ m Th} \left(1-2 u_0 ight) \left(1- rac{2}{5}a_0^2 ight) \ ight.$$ QM NL - □ Hence: - RR must be classical limit of higher order radiative correction (IR photons?) - Is there classical regime where RR gets boosted by a_0^2 (cf. LL eq.) ? ### 3. Strong Laser Fields: Examples 3.2 Laser Induced Pair Production (PP) ### Stimulated PP Obtained from NLC via crossing - \square Main new feature: threshold $2m_*^2$ - □ Experiment SLAC E-144 (1995): combine both processes @ high energies ($2\gamma_e\hbar\omega \simeq mc^2$) - □ → Quantum regime... ### **SLAC E-144** (Bula et al. '96, Burke et al. '97) Two stages: $$e + n\gamma_L \rightarrow e' + \gamma$$ NLC $\gamma + n\gamma_L \rightarrow e^+ + e^-$ stimulated PP Gil Eisner, Photonics Spectra 1997 $$50 \; {\rm GeV} \; e^- o 30 \; {\rm GeV} \; \gamma o O(10^2) \; {\rm pairs} \quad egin{pmatrix} a_0 \simeq 0.5 \\ n = 5 \end{pmatrix}$$ $$\begin{pmatrix} a_0 \simeq 0.5 \\ n = 5 \end{pmatrix}$$ New development: prediction of pair cascades (Bell, Kirk et al.; Narozhny, Fedotov, Ruhl et al.) ### Stimulated PP: finite-size effects ### □ IPW: - triple-diff rate = 'delta comb' - \square above threshold (m_*) ### □ PPW: - $lue{}$ dependence on cycles per pulse, N - **Sub-threshold** signals - □ IPW approached for $$N \gg 1$$ TH, A. Ilderton, M. Marklund, PLB, 2010 # 3. Strong Laser Fields: Examples B. Loops ### 3. Strong Laser Fields: Examples 3.3 Vacuum Birefringence (VB) ### Heisenberg, Euler 1936 andererseits wird selbst dort, wo die Energie zur Matericerzeugung nicht ausreicht, aus ihrer virtuellen Möglichkeit eine Art "Polarisation des Vakuums" und damit eine Änderung der Maxwellschen Gleichungen resultieren. "...even in situations where the [photon] energy is not sufficient for matter production, its virtual possibility will result in a 'polarization of the vacuum' and hence in an alteration of Maxwell's equations." ### Optical Theorem (Trees → Loops) Total PP rate can be obtained via - \square Virtual e^+e^- 'dipoles' feel presence of \blacksquare - \square Re Π : change of polarisation state $\gamma \to \gamma'$ - \square diagonalisation of Π (for X-fields = $PW_{\omega \to 0}$) - □ two nontrivial eigenvalues → ### Vacuum birefringence (Brezin, Itzykson 1970) Calcite crystal □ Two indices of refraction (Toll 1952) $$n_{\pm} = 1 + \frac{\alpha \epsilon^2}{45\pi} \left\{ 11 \pm 3 + O(\epsilon^2 \nu^2) \right\} \left\{ 1 + O(\alpha \epsilon^2) \right\}$$ Dim.less (small) parameters: lacktriangle Field strength: $\epsilon \equiv E/E_S$ lacktriangle Probe frequency: $u \equiv \hbar\omega/mc^2$ lacktriangle fine structure const: lpha=1/137 ### Experiment: measure ellipticity Phase retardation of e₊ ### Analysis (TH et al., Opt. Comm., 2006) ellipticity (squared) $$\delta^2 = 3.2 \times 10^5 \left(\frac{d}{\mu \text{m}} \epsilon^2 \nu\right)^2 , \quad \epsilon \nu \ll 1$$ - □ Power law suppressed... - Optimal scenario @ ELI - large intensity: $\epsilon \simeq 10^{-2}$ - large probe frequency (X-ray, $\nu \simeq 10^{-2}$): $$\delta^2 \simeq 10^{-7} ... 10^{-4}$$ ■ New record in polarisation purity: 1.5×10^{-9} @ 6 keV (Marx et al., Opt. Comm., 2010) ### Large- ν birefringence via NLC \square $\epsilon \nu \simeq 3$ for e^- : 3 GeV @ ELI, 10 GeV @ Vulcan10PW \square NB: SLAC E-144 had $\epsilon \nu \simeq 0.1$ # 3. Strong Laser Fields: Examples 3.3 Light-by-Light Scattering ### γ - γ scattering - □ Predicted: 1930's (Halpern 1934, Euler/Kockel 1935, Euler/Heisenberg 1936) - But never observed in lab! - lacksquare Idea: $3\gamma_L ightarrow \gamma$ (Lundström et al. 2005) ### Feynman diagrams: ### Artistic view: # γ - γ scattering cont^d □ Low-energy X-section (Euler-Heisenberg approxⁿ): $$\sigma_{\gamma\gamma} = \frac{973}{10125\pi^2} \,\alpha^2 \,r_e^2 \,\nu_L^6 \simeq 10^{-67} \,\mathrm{cm}^2$$ Laser photon density: $$n_L \simeq 10^{14} \, a_0^2 / \mu \text{m}^3$$ $lue{}$ Photon number in focus volume $(10\,\mu{ m m})^3$ $$N_{\gamma} \simeq 10^{17} a_0^2$$ \square Number of emitted γ 's @ $a_0 \simeq 10^2$ $$N_{\gamma'} \simeq rac{\sigma_{\gamma\gamma}}{(10\,\mu\mathrm{m})^2} \, N_{\gamma}^3 \simeq 10^2$$ # 3. Strong Laser Fields: Examples 3.4 Vacuum Pair Production ### Spontaneous (vacuum) PP □ Feynman diagram - \square Identically **zero** for PWs as $\mathcal{S} = \mathcal{P} = 0$ - Substantial when $$E_0 \equiv \left(\sqrt{S^2 + P^2} + S\right)^{1/2} \gtrsim E_S$$ ■ Rate exponentially suppressed (Schwinger 1951) $$\Re \sim \exp(-\pi E_S/E_0)$$ ### Vacuum PP contd - With lasers: very difficult! - Need to fight both - Exponential suppression - Null field (plane wave) character - Expect rate for e.g. Gaussian beams $$\Re \sim \kappa^2 \coth(\pi B_L/E_L) \exp(-\pi E_S/\kappa E_T)$$ Alternative: counter-propagating lasers (standing wave)? $$\mathcal{S} \neq 0$$ and/or $\mathcal{P} \neq 0$ ## Summary ### Conclusion - Laser power approaching exawatt regime - Extreme field physics @ low energy - Lab astrophysics - New physics (axions, hidden photons, ...?) - Laser QED → Sauter-Schwinger limit - \square Theory ($\rightarrow a_0$ dependence + signatures) - Challenges: - Finite size effects - Beyond plane waves - Numerical approaches - Radiation reaction: Classical vs. quantum # Thank you very much... ...for your attention # Appendix ### Chirped Pulse Amplification (CPA) Courtesy R. Sauerbrey ### 4 cases of fields (Taub 1948) ### □ Table: | Name | Special frame (SF) | Invariants | | |-----------------|--|----------------------|----------------------| | Electromagnetic | $oldsymbol{E}\parallel oldsymbol{B}$ | $\mathcal{P} \neq 0$ | $\mathcal{S} \neq 0$ | | Magnetic | $oldsymbol{B}$ | $\mathcal{P} = 0$ | S < 0 | | Electric | $oldsymbol{E}$ | $\mathcal{P} = 0$ | $\mathcal{S}>0$ | | Null | $\boldsymbol{E} \perp \boldsymbol{B}, \ E = B$ | $\mathcal{P} = 0$ | S = 0 | # Remarks on a₀ $$a_0 \equiv \frac{e\sqrt{-\langle \mathsf{E} \cdot \mathsf{E} \rangle} \lambda_0}{mc^2}$$ - $\Box E \cdot E \equiv (u, \mathbb{F}^2 u)/c^2$: energy density 'seen' by e^- - □ ⟨....⟩: proper time average (see below) - □ For non-periodic fields (pulses): $$\langle f(\tau) \rangle = \frac{1}{\tau_2 - \tau_1} \int_{\tau_1}^{\tau_2} d\tau \, f(\tau) \; ,$$ (Kibble et al. 1975) $$\langle \mathsf{E} \cdot \mathsf{E} \rangle \to \mathsf{var}(\mathsf{E})$$ lue **Note:** a_0 is **not** a vacuum field characteristic # Aside: Higher harmonics - □ Harmonics n=2 and n=3 observed in 'relativistic Thomson scattering' using *linearly* polarised laser ($a_0=1.88$) - Signal: quadrupole and sextupole pattern in angular distribution (Chen, Maksimchuk, Umstadter, Nature 1998) $$\theta = 90^{\circ}$$ # Wave train vs. pulse: → Spectrum = fingerprint of pulse!